

Generalized Conversion of HDF-EOS Products to GIS Compatible Formats

Larry Klein, Ray Milburn, Cid Praderas, and Abe Taaheri Emergent Information Technologies, Inc.

February 28, 2002

larry@eos.hitc.com

EOS Data Product Access

- Standard products are stored and distributed in HDF-EOS format, based on HDF4.
- The format is self-describing and portable.
- The format was developed to provide a convention for geo-locating data from disparate instruments.
- This allowed product developers to use the same data structures, limiting need to develop access software.
- For example, EOS-AURA instruments will use the same file structure.
- However.....

EOS Data Access Issues

- The format did not provide standards in detail.
 For example:
 - Products contain HDF as well as HDF-EOS objects.
 - There are different standards for fill data.
 - MODIS products have little uniformity.
 - Geolocation not uniform ASTER uses geocentric coordinates and geodetic coordinates
 - Geolocation data in swaths not always available pixel by pixel.

Challenges for Data Access

- Demand for EOS data products is extending beyond instrument development teams, eg. GIS users. This implies less storage format expertise.
- GIS applications don't always like HDF-EOS.
- It is desirable to compare ASTER/MODIS/MISR products with the same analysis tools.
- Users may desire area spanning more than a single file. No generalized mosaicing software is available.
- Common commercial tools (e.g. IDL, ENVI)
 don't accept all EOS products. They accept
 'generic' HDF_EOS based products

EOS Data Converter Requirements

- Convert EOS ASTER, MODIS, MISR to GeoTIFF.
 Initially, ~50 EOS land products selected.
- Make details of internal file structures transparent to users.
- Convert HDF-EOS Swath to HDF-EOS Grid.
- Allow file selection from users local storage.
- Make functionality available through graphical and command line interfaces.
- Integrate with ECS Data Pool servers

Data Converter Requirements

- Functionality
 - Re-projection: USGS, MODIS Integerized Sinusoidal, EASEGrid.
 - Stitching (Mosaicing).
 - Subsetting by band/parameter.
 - Subsetting by geolocation.
 - Metadata preservation/creation.
 - Resampling.

Data Converter Requirements

- User Interface
 - Portable, written in C and Java.
 - Initially operable on Sun, SGI, Linux.
 - Not dependent on COTS (eg. IDL).
- Development in Near Future
 - Output Multiple-band GeoTIFFs
 - 4-D data sets (e.g. MOD043)
 - Additional geometric corrections
 - MODIS Ocean/Atmosphere products

Re-Use of Tools

- Some requirements can be met by modifying and integrating existing tools. For example:
 - HDF-EOS swath/grid format conversion tool prototype from GSFC. This was not adapted to particular products and needed heavy modification.
 - Tools are being developed at EOS archive centers, which are focused on classes of products. For example, the MODIS Reprojection Tool from USGS.
 - Specialized tools, eg. removal of edge effects (MODIS)
- Our approach was to develop what is missing and

Converter Tool Schematic

Users Local Storage EOS data product (HDF-EOS

Java-Based GUI

Select input file:

- Single, multiple file
- Bounding box
 Select output format
 Select output
 projection
 Resampling algorithm

Users Local Storage
Output file

Underlying Functionality (C Code)

Generalized HDF-EOS conversion

Mosaic/Subset

Rasterize

Output GeoTiff, Binary, HDF-EOS

Re-Projection

Metadata preservation/creation

Application ArcView ERDAS ENVI

User Interface: Conversion

File Tool Help			
Input File:	Object Info:	Accepted List	
Objects: ▼			
Fields Selected			
>>	Output File Name: Browse Output File Type: GeoTIFF Resampling Type: Bilinear	Remove Save Clear	
X Points: Y Points:	Output Projection		
Band: Save HDF? () Yes () No	Geographic ▼		
Spatial Subset: Lat-Long ▼	Edit Parameters		
Latitude Longitude	Pixel Size X: Y:		
UL Corner: LR Corner:	Accept	Run	

User Interface: Stitch/Subset

File Tool Help			
Input Files:	Object Info:	Accepted List	
Objects: ▼	Output File Name:	Remove Edit Clear	
Fields Selected	Browse		
>>	Output Object Name:		
<<	Output File Type: Hdf-Eos		
Band Number:	X Pixel Size: Y Pixel Size:		
Latitude Longitude	Save Stitched File? () Yes () No		
UL Corner: LR Corner:	Accept	Run	

MODIS L2 Surface Reflectance: Safari 2000

MODIS L2/ASTER L1B Surface Reflectances Safari 2000 Campaign - NW Botswana

One km. Digital Terrain Data

One km. Digital Terrain Data

Subsetted

Four Tiles Stitched

GeoTIFF File

ASTER Swath Stitching/Subsetting

Swath Files

Grid File

MISR L1B Mt. Etna Eruption

ASTER L1B Mt. Etna - Stitched

